## **Scenario Affordability Analysis** #### **Review of Human Space Flight Plans Committee** Dr. Sally Ride, Dr. Ed Crawley, Jeff Greason, and Bo Behmuk Costing Lead: The Aerospace Corporation assisted by NASA staff from HQ, JSC, SSC, MSFC, and KSC August 12, 2009 ## **Timeline and Process to Today** - 7 potential HSF scenarios briefed by Dr. Crawley on August 5th, ~160 hours ago - Committee members finalized the most ground rules and assumptions for the costing exercise by late Friday - From last Thursday through (very) late last night, Aerospace ran costing model for the scenarios and derivatives, (based on different launch vehicles and assumed funding levels) - Multiple telecons and other discussions (often lasting more than 3 hrs) were held daily with the Committee members, Aerospace and the NASA team to review multiple iterations of the costing output, validate the data, and resolve any issues ## **Timeline and Process to Today** Today's product is significantly better than when we started 160 hours ago.... ## **Key Ground Rules and Assumptions** - Aerospace used a 1.51 historical risk factor on all element development costs of all scenarios on the cost to go. A lower (1.25) historical risk factor was used on production/operations - An additional \$200 million was added to the COTS cargo baseline in FY 2011 to incentivize current COTS cargo demonstrations - Except for international partner agreements already assumed for the ISS, all elements were fully costed (for costing purposes only) - For all scenarios, except the Program of Record, assume a technology program starting at \$500M in FY 2011 and ramping up to \$1.5 billion over five years. Maintain the \$1.5 billion annually thereafter. (Assume double counting in other ISS and EMSD lines, so funding line is onehalf of that). ## **Key Ground Rules and Assumptions** - For scenarios that assume commercial crew, assume a \$2.5B NASA investment over 4 years beginning in FY 2011 - Use Aerospace contract termination/restart model and actual contract termination costs in Cx programs - For all scenarios that include refueling, assume technology line funds development and add a \$1 B one-time cost to flight certify the fuel transfer kit - For scenarios assuming lunar sorties/outpost, use the Cx estimate for the Altair lander and lunar surface systems; for the Deep Space options, assume a commercial lunar lander, but a government furnished ascent stage. ## **Key Ground Rules and Assumptions** For options using EELV heavy lift launch vehicles, cost as if NASA does not build the system and uses NASA infrastructure and workforce only when required to conduct operations - For the Shuttle Derived Systems scenario, assume Side-mount costs (provided by NASA) for the cargo only version - Current program elements (ISS & STS): - For scenarios with ISS de-orbit in 2016, assume additional \$1.5 B cost beyond current estimate - For scenarios with existing shuttle manifest, assume fly-out to March, 2011 # Projected Constellation Program Funding has seen Significant Reductions since ESAS ## Methodology for all Scenarios - Step 1: Build up budget charts for a particular scenario (not constrained to budget) - Step 2: Fit scenario costs to given budget (e.g., FY10), adjusting schedule (deterministic) - Allocate funding & reserves to projects to raise total program cost to 65% likelihood - (Assume no cost penalty for re-planning budget) - Step 3: Assess impact of technical/historical risk on execution of scenario (probabilistic) - Monte Carlo analysis to simulate cost growth on elements, interactions of projects in constrained budget, etc. - Cost penalties are incurred for stretching out development to fit budget ## **Program of Record** - Existing Constellation program and budget - Shuttle fly-out in March, 2011 - ISS retirement in early 2016 - Commercial/International Engagement as in program #### **Program of Record Derived Baseline - Unconstrained** | Budget Assumptions | |-------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2016 | | Extra Soyuz flights for crew to ISS | | Simulation Results (65% Likelihood) | | | | | | |-------------------------------------|-----------|--|--|--|--| | Date: Crew to LEO | June 2016 | | | | | | Date: Human Lunar Return | Oct 2021 | | | | | | Cost RY\$B: FY10 thru 2020 | \$ 149 | | | | | | Cost RY\$B: FY10 thru 2030 | \$ 307 | | | | | ## **Program of Record - Derived Baseline** Program of Record fit to FY10 President's budget - Shuttle fly-out in March, 2011 - ISS retirement in early 2016 - Commercial/International Engagement as in program ### **Program of Record - Derived Baseline - FY10 Budget** | Budget Assumptions | |-------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2016 | | Extra Soyuz flights for crew to ISS | | Simulation Results (65% Likelihood) | | | | | | |-------------------------------------|----------|--|--|--|--| | Date: Orion / Ares I IC | Dec 2018 | | | | | | Date: Heavy Launch IC | Jun 2028 | | | | | | Cost RY\$B: FY10 thru 2020 | \$99 | | | | | | Cost RY\$B: FY10 thru 2030 | \$205 | | | | | ## Program of Record- "Less Constrained" - "Less constrained" budget (next chart) - Shuttle fly-out in March, 2011 - ISS retirement in early 2016 - Commercial/International Engagement as in program ## FY 10 and "Less Constrained" Budgets | | FY09 | FY10 | FY11 | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | FY20 | FY21 | FY22 | FY23 | FY24 | FY25 | FY26 | FY27 | FY28 | FY10-FY20 F | Y10-FY25 | |---------------------|-------|-------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------------|----------| | Avalible HSF budget | 8,599 | 9,387 | 9,024 | 8,817 | 8,617 | 8,681 | 8,802 | 8,925 | 9,050 | 9,177 | 9,305 | 9,436 | 9,568 | 9,702 | 9,838 | 9,975 | 10,115 | 10,358 | 10,606 | 10,861 | 99,220 | 148,418 | | Proposed HSF budget | 8,599 | 9,387 | 9,961 | 10,534 | 11,107 | 11,681 | 11,844 | 12,010 | 12,178 | 12,348 | 12,521 | 12,697 | 13,001 | 13,313 | 13,633 | 13,960 | 14,295 | 14,638 | 14,990 | 15,349 | 126,268 | 194,471 | #### **Program of Record Derived Baseline – Less Constrained** | Budget Assumptions | |-------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2016 | | Extra Soyuz flights for crew to ISS | | Simulation Results (65% Likelihood) | | | | | | |-------------------------------------|----------|--|--|--|--| | Date: Crew to LEO | Nov 2016 | | | | | | Date: Human Lunar Return | Jun 2025 | | | | | | Cost RY\$B: FY10 thru 2020 | \$ 129 | | | | | | Cost RY\$B: FY10 thru 2030 | \$ 275 | | | | | #### **New Scenarios** - For all that follow: - Technology line added - Additional COTS (cargo) \$200 M - If Commercial crew to LEO, added \$2.5 B total, FY11-14 - Next set of scenarios attempted to fit FY10 (constrained) budget - ISS-focused - "Dash" out of LEO #### **ISS Focused: Commercial Crew to LEO** - Focus in the next decade on ISS - Attempt to fit FY10 budget - Shuttle fly-out in March, 2011 - ISS extension to 2020 - Commercial/International Engagement #### **ISS Focused – Commercial Crew for LEO – FY10** | Budget Assumptions | |-------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2020 | | Extra Soyuz flights for crew to ISS | | Technology Development Program | | | | Simulation Results (65% Likelihood) | | | | | | |-------------------------------------|------------|--|--|--|--| | Date: Orion / Ares V IC | March 2028 | | | | | | Cost RY\$B: FY10 thru 2020 | \$ 101 | | | | | | Cost RY\$B: FY10 thru 2030 | \$ 204 | | | | | #### ISS Focused – Commercial Crew for LEO – Less Constrained | Budget Assumptions | |-------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2020 | | Extra Soyuz flights for crew to ISS | | Technology Development Program | | Simulation Results (65% Likelihood) | | | | | | |-------------------------------------|------------|--|--|--|--| | Date: Orion / Ares V IC | March 2023 | | | | | | Date: Human Lunar Return | June 2030 | | | | | | Cost RY\$B: FY10 thru 2020 | \$ 121 | | | | | | Cost RY\$B: FY10 thru 2030 | \$ 264 | | | | | #### **Dash out of LEO** - Get to non-lunar beyond LEO target as soon as possible (using deep space option) - Shuttle fly-out in March, 2011 - ISS De-Orbit in early 2016 - Lunar surface program moved to future #### Dash out of LEO Orion, Heavy Lift LV Initial Capability for Dash out of LEO realized by January 2028; NEO mission, Lunar Lander, Venus Flyby content is lost ## **FY10 Budget Constrained Cases** - Current budget guidance extremely limiting. So far, no scenarios that include exploration that are viable - ISS-focused Ares 1 arrives too late; commercial crew to LEO can support ISS, but Ares V arrives in 2028 with no lunar surface systems started. - "Dash" out of LEO...isn't. (Heavy lift capability in 2028, no lunar surface systems). - (still looking) #### **Next Set – "Less Constrained"** - Initially ran each as unconstrained. All significantly outside budget guidance - Adjusted to fit "Less Constrained" budget - Scenarios: - "Deep Space" (3 different HLV options) - "Lunar Global" (2 HLV options) - "Use Shuttle Systems" (Close the gap) - "Mars First" ## **Deep Space- Dual Ares V (lite)** - Shuttle fly-out in March, 2011 - ISS extension to 2020 - Program of Record Ares I/Ares V vehicles replaced with 2 Ares V lite vehicles - Robust Technology Development - Commercial Crew to LEO - Lagrange points, NEOs, fly-bys - Defer Lunar Lander and surface systems (Commercial/gov't) #### Deep Space (Dual Ares V) - Less Constrained | Budget Assumptions | |---------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2020 | | Extra Soyuz flights for crew to ISS | | <b>Technology Development Program</b> | | Simulation Results (65% Likelihood) | | |-------------------------------------|-----------| | Date: Orion / Ares V (Dual) IC | Dec 2023 | | Date: L Mission | June 2025 | | Date: NEO mission | June 2030 | | Date: Mars Flyby | June 2034 | | Date: HLR | June 2035 | | Cost RY\$B: FY10 thru 2020 | \$ 126 | | Cost RY\$B: FY10 thru 2030 | \$ 272 | ## **Deep Space – Directly Shuttle-Derived** - Shuttle fly-out in March, 2011 - ISS extension to 2020 - Directly Shuttle-Derived (100 MT) for cargo - Robust Technology Development - Commercial Crew to LEO - Lagrange points, NEOs, fly-bys - Defer Lunar Lander and surface systems ## **Deep Space – Shuttle-Derived – Less Constrained** | Budget Assumptions | |---------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2020 | | Extra Soyuz flights for crew to ISS | | <b>Technology Development Program</b> | | Simulation Results (65% Likelihood) | | |---------------------------------------|----------| | Date: Orion / Shuttle-Derived (cargo) | Jun 2022 | | Date: L Mission | Dec 2023 | | Date: NEO mission | Jan 2027 | | Date: Mars Flyby | Jan 2029 | | Date: HLR | Jan 2030 | | Cost RY\$B: FY10 thru 2020 | \$ 123 | | Cost RY\$B: FY10 thru 2030 | \$ 266 | ## **Deep Space – Commercial Hydrocarbon Booster** - Shuttle fly-out in March, 2011 - ISS extension to 2020 - Heavy lift: 75 MT commercial vehicles - Robust Technology Development - Commercial Crew to LEO - Lagrange points, NEOs, fly-bys - Defer Lunar Lander and surface systems ## Deep Space (Commercial Booster) – Less Constrained | Budget Assumptions | |-------------------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2020 | | Extra Soyuz flights for crew to ISS | | Technology Development Program | | Simulation Results (65% Likelihood) | | |-------------------------------------|-----------| | Date: Orion / HLV IC | Feb 2021 | | Date: L Mission | June 2024 | | Date: NEO mission | June 2026 | | Date: Mars Flyby | June 2028 | | Date: HLR | June 2029 | | Cost RY\$B: FY10 thru 2020 | \$ 123 | | Cost RY\$B: FY10 thru 2030 | \$ 256 | ## Deep Space (Commercial booster) – Less Constrained | Budget Assumptions | | |-------------------------------------|--| | Shuttle Extension to 2011 | | | ISS Retirement in 2020 | | | Extra Soyuz flights for crew to ISS | | | Technology Development Program | | | Simulation Results (65% Likelihood) | | |-------------------------------------|-----------| | Date: Orion / commercial HLV IC | Feb 2021 | | Date: L Mission | June 2025 | | Date: NEO mission | June 2027 | | Date: Mars Flyby | June 2029 | | Date: HLR | June 2030 | | Cost RY\$B: FY10 thru 2020 | \$ 123 | | Cost RY\$B: FY10 thru 2030 | \$ 266 | #### **Lunar Global - Ares V** - Shuttle fly-out in March, 2011 - ISS extension to 2020 - Commercial Crew development - Ares V dual heavy lift - Robust Technology Development - Changes surface exploration approach #### **Lunar Global Ares Less Constrained** | Budget Assumptions | |----------------------------| | Shuttle Extension to 2011 | | ISS Retirement in 2020 | | Extra Soyuz flights to ISS | | Commercial Crew | | Refueling Capability | | Re-planning Required (Rough estimate dates) | | |---------------------------------------------|-----------| | Date: Orion / Ares V IC | Mid 20s | | Date: Human Lunar Return | Late 20s | | Date: Outpost | Early 30s | | | | ## **Use Shuttle Systems (Close the Gap)** - Shuttle extension, at minimum rate (1-2 flts/yr), to 2015 - ISS extension to 2020 - Commercial crew to LEO - Directly Shuttle-Derived Heavy Lift (Cargo only) - Technology program - Lunar Sortie/Outpost #### **Mars Direct** - Considerably higher cost than other scenarios - Cost analysis of other scenarios done first - After those results, it was clear that this wouldn't fit-- even within "Less Constrained" budget. - Likely approach under these budgets: focus on robust technology development to improve capabilities for eventual Mars Direct scenario ## **Summary** ## **Summary** - Important components: - –Technology program - Commercial crew capability to LEO - Exploration doesn't appear viable under the FY10 budget and run-out - Even Dash out of LEO doesn't achieve anything - –Still looking for "existence proof" - Some things are more expensive than others - Deep Space is most cost effective of exploration scenarios, with earlier return - Some Heavy lift options other than program of record appear more cost effective (though less lift capability)